

Finnish Joint Research Plan for GPM

Brazil, March 4-6, 2008

Heikki Pohjola / Vaisala, FMI Jarkko Koskinen, Jarmo Koistinen and Jouni Pulliainen / FMI


US-Finnish cooperation

- Proposal submitted to PMM-team for approval
 - Concentrates especially on winter precipitation in high latitudes
 - Work to be completed at two test sites in Finland
 - Contains five Work Packages with special emphasis on
 - Ground validation
 - Validation of GPM algorithms for high latitudes
 - Research related to microphysics of precipitation
 - Research related to snow cover and hydrology


Helsinki Testbed


A high latitude mesoscale testbed

Finland has four seasons

- •The annual snow cover settles during October to November
- •The snow melt from March to May
- •Mean maximum water equivalent from 100 to 200 mm

Helsinki Testbed research topics

- Precipitation phase: rain/snow/mixed
- •Visibility: fog, precipitation phase and intensity
- •Inversion height and strength
- •Air quality model
- •Sea breeze
- Local area models
- •Road surface radiation balance model


http://testbed.fmi.fi

Public real time data


Precipitation measurements

- Circles: 4 operational Doppler weather radars (FMI & EMHI), 1 Dual pol radar + 1 vertically pointing C-band radar for research (Vaisala & UH)
- 2 vertically pointing POSSradars
- Dots: 80 gauges
- Big diamonds: FD12P optical scatterometers
- Triangles: ultrasonic snow depth
- Squares: weighing gauges


Sodankylä - Pallas

- CAL-VAL site for remote sensing satellites observing Earth's surface and atmosphere
- CEOP-site
- Ongoing activities related to different programs/satellites of NASA,ESA,EUMETSAT and co-operation with domestic/foreign research institutes


Reference ground truth data on surface and atmosphere from the Sodankylä-Pallas CAL-VAL site:

- Time-series of observations such as:
 - Aerosol information including aerosol optical depth (AOD) measurements
 - Atmosphreric profile and column observations on various parameters (eg. Ka band scatterometer)
 - Albedo and radiation observations
- Time-series and/or campaign experiments on
 - Soil-forest reflectance (ground-based and aerial data)
 - Microwave brightness temperature
- Possibilities to include new instrumentation


WP 1. Precipitation Process Studies


- The purpose is physical process study and characterization of snow, mixed phase and liquid precipitation within the Helsinki Testbed (HTB)
 - Research efforts will be coordinated with other PMM projects to provide relevant information to PMM/GPM precipitation retrieval algorithm developers.
 - These physical process studies will also be extended to quantitative precipitation estimation algorithms
 - US-Finnish in situ measurement campaigns


DDA-simulation of polarimetric scattering

Modeling of microphysics of precipitation

- Modeling of polarimetric quantities applying a general scattering model for remote sensing applications (DDA)
- So far the DDA-model has been applied in microwave scattering from snow cover and from the boreal forest
- Comparison to real measurements => algorithms for diagnostics


WP2. Falling Snow Algorithm Development for GPM

- Specific purpose of this work:
 - To investigate the vertical structures of falling snow events through the use of VPR's and dual polarization variables measured by weather radar,
 - to perform a joint statistical analysis between reflectivity profile characteristics and AMSU-B, CLOUDSAT satellite brightness temperatures,
 - and to collect a database of coincident (or ensemble of coincident) datasets containing VPR's, surface and atmospheric observations, and AMSU-B observations.


Ground reference process of GPM snowfall measurements


WP3. GPM Hydrology Studies

- Specific purposes of this work:
 - To investigate the land surface emissivity/brightness temperature and radiance/reflectance at frequencies to be sampled by GPM,
 - the development and analysis of a joint database to investigate various downscaling approaches for hydrological application of GPM products
 - Test of satellite precipitation product in the operational forecasting system WSFS at Finland


WP4. Snow emission and backscattering modeling

- The purpose of this work
 - Improve the retrieval of snow depth and snow water equivalent (SWE), using satellite instruments such as AMSR-E,
- The physical components to be incorporated into the snow algorithms (emission models) include
 - forest canopy on emission of the underlying snowpack,
 - varying snow crystal size on emission and scattering
 - the evolution of the snowpack through the course of the snow season.


HUT snow emission model

- Background
 - Semi-empirical model simple enough to be used for parameter retrieval from space-borne or airborne data
- Basic characteristics
 - Scalar radiative transfer model for single snow layer
 - Semi-empirical formulas for snow permittivity and extinction coefficient
 - Empirical coefficient for radiation contribution scattered in snow layer
 - Incoherent approach used for medium boundary effects
 - Soil-snow reflectivity by empirical soil emission models
 - Empirical formulas for atmospheric and forest cover effect


SWE map over Northern Eurasia


- The method is based on Bayesian data assimilation approach for the maximum value of the probability of SWE from time series of radiometer observations and *in situ* observations
- Near real time maps available online: http://snow.fmi.fi


WP5. Validation of Current and Future Satellite Precipitation Products at High Latitudes

- Will utilize ground estimates of precipitation from the two Finnish test sites to compare with existing and developing satellite precipitation products during all seasons
 - Helsinki Testbed (HTB) and
 - Sodankylä Pallas
- There are two major objectives:
 - Compare daily merged satellite precipitation estimates to HTB In situ measurements
 - Develop ground based comparison products using radar and rain gauges to compare with daily and higher resolution precipitation products involving single and multiple satellites


Conclusions

- Proposal submitted to PMM-team for approval
- Concentrates especially on winter precipitation in high latitudes
- Work to be completed at two test sites in Finland, Helsinki Testbed and Sodankylä Pallas
- Finnish Academy of Science founding application submitted


Back up slides


Weather radar related research of snowfall

- QC of radar measurements in snowfall and mixed rain and snow
 - Rejection of non-meteorological measurement
 - Real time diagnosis of detection range in snowfall
 - Development of validation methods of QPE and common quality metrics for radar based snowfall measurements
- QPE in snowfall and mixed rain and snow
 - Does an optimal Snow Fall Water Equivalent (SFWE) reflectivity factor and polarimetric quantity relation exist
 - Diagnosis of snow flake and crystal types including supercooled water (hydro class) and degree of melting from polarimetric radar
 - Study gauge-radar adjustment techniques in snowfall and diagnose sources of error in it.
 - Study attenuation, including polarimetric modelling of scattering, in partly melted precipitation (sleet) and find out practical equations to estimate it in operational measurements.
- Vertical profile of reflectivity in snowfall and methods to correct the effects of it
 - Statistical comparison of radar and satellite based VPRs at the same locations.
 - Diagnosis of evaporation and overhanging precipitation by radars, satellites and surface measurements and rejection of it from the ground level QPE


Beam overshooting


- Shallow snowfall often detected only at short ranges
- Adding Probability of Detection (POD) of precipitation at echo free bins will enhance their quality.


Real time algorithms developed: Probability of detection (POD) as a function of range


Nov 20-31, 2004


Remaining QPE challenges


Finland: 20 % of all precipitation never reaches the ground (based on 200 000 Vertical Profiles of Reflectivity, VPR)


Gauge-radar comparison problem in snowfall:
Horizontal drifting of snow particles easily 50-100 km during their fall to ground.

In boundary layer Doppler winds obtainable 90 % of time in winter (ice crystals from the ground?) with sensitive radars


ILMATIETEEN LAITOS
METEOROLOGISKA INSTITUTET
FINNISH METEOROLOGICAL INSTITUTE


Better accuracy with optimal SFWE(Z_e)?

- Hydrometeor phase analysis (rain, sleet, snow) based on Kriging-analysis of SYNOP data (T,RH). Resolution 5 min & 1 km (extrapolation).
- Time-space variable R(Z)
 & SFWE(Z_e) relations.
- Operational since 1999:

Grey background: snow


Blue background: rain

Pink background: mixed


Do optimal SFWE(Z_e) or SFWE(Z_e, DPOL) exist?


Operational Snow melt monitoring


Development and validation of snow emission models with airborne microwave radiometer data

- Co-operation between FMI, TKK and Environment Canada in the analysis of Finnish and Canadian airborne data
- Further development and validation of HUT Snow Emission Model
 - Snow-covered lake or sea ice
 - Inclusion of depth hoar layer


